Biology-Geoscience-Engineering at Homestake DUSEL ### DUSEL BioGeoEng Proposed Experiments ### **Distributed Experiments** CMMI Baseline Characterization Stettler (SDSMT); Anderson (BHSU) + 4 others CMMI Fiber-Optic Monitoring of R. Masses Wang (UWM) + 6 others S4 Deep EcoHydrology Boutt (UMass); Kieft (NMT); Wang (UWM) + 8 others S4 Subsurface Imaging and Sensing Glaser (UCB) + 19 others Mobile Underground Laboratory – MUL's Pfiffner (UT) + others ### **Facility-Based Experiments** S4 CO₂ Sequestration Peters (Princeton); Oldenberg (LBNL) + 6 others CMMI Coupled THMCB Processes Sonnenthal (LBNL) + 6 others Low Dosage Radiation Biology McTaggart (SDSMT) + 11 others S4 Faulting Processes Germanovich (Georgia Tech) + 7 others ### **Large Cavity Experiments** S4 Cavern Design for DUSEL Einstein (MIT); Bobet (Purdue) + 8 others Mechanics of Engineered Fractures Labuz (UMN) + 12 others Large-Scale Unconfined Compressive Test Fairhurst (UMN) ### **Baseline Characterization** **Objective:** Make time-critical measurements to characterize subsurface conditions. Science objectives and support ISEs needs. ### **Approach** ### 1. Dewatering - Archive water samples—chemistry and microbiology - Hydraulic head - Deformation ### 2. Subsurface - Map fractures - Collect biofilm samples ### 3. Database - Update the Vulcan database - Develop management protocol ## Fiber-Optic Strain Monitoring of Rock Masses in Large Underground Facilities Herb Wang, U. Wisconsin-Madison Dante Fratta, U. Wisconsin-Madison Mary MacLaughlin, Montana Tech Larry Murdoch, Clemson Alan Turner, Micron Optics Steve Gabriel, Spearfish High School ## Fiber-Optic Strain Monitoring of Rock Masses in Large Underground Facilities ### **Science Goals** - Understand rock deformation over multiple scales of length (cm to km) and time (secs to decades). - Advance technology for characterizing rock deformation. - Perform long-term (decadal) structural health monitoring (SHM) of DUSEL. Complement microseismicity, stress, and LIDAR measurements. Fiber-Bragg Grating (FBG) sensors are discrete. Scale of measurement is 1 cm to 2 meters with 1με sensitivity. Distributed Strain and Temperature (DST) is continuous. The optical fiber itself is the sensor. Scale: Measurement can extend to kilometers with $30-\mu\epsilon$ sensitivity and 1-meter spatial resolution. ## Deep EcoHydrology Experiment Univ. of Mass. Bout, NMIT - Kieft, Clemson - Murdoch and many others The distribution and evolution of subsurface life are controlled by processes related to geology, geomechanics, and hydrology. ### **Approach** - Sentinel Boreholes Flooding/ dewatering event and construction of lab perturbs system. Monitor response to characterize bio, hydro, chemistry, mechanics, other - Drill, monitor and manipulate local to understand facies with MUL's. - Drill deep for limits of life; additional pre-proposal to ICDP ## Deep EcoHydrology Experiment ## Subsurface Imaging and Sensing Objective: Develop, refine, deploy geophysical techniques for imaging. | Homestake Transparent Earth Observatory | Steven Glaser, UC
Berkeley, Bill Roggenthen,
SDSMT, Lane Johnson,
LBNL | Project Safety | Subsurface Imaging and
Sensing Team | |---|---|---|--| | Active source experiment to study anisotropy | Gary Pavlis, Indiana
University | 3D resistivity & self-potential monitoring of the mine dewatering phase | Burke Minsley; US
Geological Survey, Denver | | Installation of the Rapid City long-
period station at the Homestake | Lind S. Gee, scientist-in-
charge USGS Albuquerque | Underground Gravity Wave
Observatory | Riccardo DeSalvo,
CalTech; Vik Mandic, UMN | | Seismic Sources – micro to macro | Lane Johnson, LBNL, Bill
Roggenthen, SDSMT,
Steven Glaser, UCB | Advanced Imaging of Gravity Variations and Rock Structures | Don Pool, USGS, Phoenix;
Joe Wang, LBNL | | Prototype Broadband Array for DUSEL | Gary Pavlis, Indiana
University | From Earthquakes, to Lightning, to Mine Safety | Friedeman Freund ,
NASA,-Ames and Team | | 3D, Time-Lapse Seismic Tomography for Imaging Overburden Changes due to Dewatering | Erik Westman, Virginia
Tech | Rock Imaging Using X-Ray
Tomography | Giovanni Graselli,
University of toronto | | Stress Monitoring with high precision seismic travel time measurements | Fenglin Niu, Rice U; Paul
Silver Carnegie Institute,
Tom Daley, LBNL | Quantum Dots and Microspheres to
Determine Fluid Transport
Mechanisms | Nathan Brimall, NASA-
Ames | | EM Passive Imaging as a Hazards
Assessment Methodology | Dante Fratta – University of Wisconsin-Madison | Education and Outreach | Subsurface Imaging and Sensing Team | | 3-D passive electromagnetics for structural imaging, anisotropy, and methodological studies | Paul Bedrosian, US
Geological Survey, Denver | Understanding the complexity of the crustal Earth system | Christian Klose, Columbia
University | Also, imaging support to many other ISEs ## Subsurface Imaging and Sensing ### Passive Seismic Stations – Currently Running ### **Observatory station #1** - ✓ Slurry Pumphouse control shack - ✓ Sonde sanded in at 500′, 6″ hole - ✓ Water level at 200' ### **Observatory station #2** - ✓ 2000 m from hoistway - ✓ Sonde grouted in at 45′, 6″ hole - ✓ Dry ## Mobile Underground Laboratory for Experimentation - Modular and portable for transport through small mine passages. - Provides clean, controlled environment. - Flexible in footprint and in equipment content. - Meets safety requirements. ## CO₂ Sequestration Experiment ## Coupled Thermal-Hydrological-Mechanical-Chemical-Biological Processes Experimental Facility ### **Key Scientific Question:** How do mechanical and transport properties evolve and influence fluid chemistry and microbial populations? #### **Intellectual Merit:** Advance understanding of fault zones, geothermal reservoirs, magmatic-hydrothermal systems, ore mineralization, radioactive waste, other. Process interactions and feedbacks are scale-dependent, complex and often enigmatic - requiring large-scale well-controlled *in-situ* experiments to understand response. High-grade gold vein # Coupled THMCB Processes Experimental Facility ### **Experimental Approach** - a.) characterize site, b.) install infrastructure c.) heat d.) monitor e.) core samples d.) excavate (*mine back*) and describe. - Hydrothermal Convection - Biological Gradient Test - Effective Reaction Rates #### **THMCB S4 Tasks** - Select candidate rock mass and tunnel complexes based on geological, mineralogical, hydrological and fracture data - Preliminary design, refined through the following steps of characterization and pre-test modeling: - Laboratory experiments - Modeling - Evaluation of new technologies - Development of WBS - Working group meetings to refine design and costs **Experimental Layout** # Faulting Processes Experiment Hypothesis: Faulting processes change with scale, so small laboratory experiments are incomplete representations of real faults. Larger experiments are needed to advance understanding of faulting. ### **Faulting Processes** Propagation in intact rock Gouge development Friction laws Fault reactivation Corresponding seismic response Fluid effects Microbial interactions Sealing and healing many others.... ## Faulting Processes Experiment ### **Deep Facility** perspective Thermal panels to manipulate ### **Cavity Facility** as above, but located in area to be excavated → Mine back ## Cavern Design for the DUSEL ### Bobet and others ### **Objective:** Extend observational method by conducting rock mechanics research prior to and in early phase of the development of DUSEL Homestake to assist in design, construction and operation of the underground development (with special emphasis on large cavern). ### **Approach** Ten subprojects on | • F | Rock mass and fracture characterization | (6 sub | proje | ects |) | |-----|---|--------|-------|------|---| |-----|---|--------|-------|------|---| 3-D mapping, Lidar, New theoretical models, Geophysics | • S | pecial aspects of | nalysis and design | (2 subprojects) | |-----|-------------------|--------------------|-----------------| |-----|-------------------|--------------------|-----------------| Cavern design, novel cutting techniques | • | Mine back experime | ent for upscaling | (1 subproject) | |---|--------------------|-------------------|----------------| |---|--------------------|-------------------|----------------| will be developed in detail in 2 workshops and individual activities of the involved researchers. The proposals for these subprojects will then be submitted for S-5. # Mechanics of Engineered Fractures in Discontinuous Rock E. Detournay, PI; J. Labuz, co-PI; w/ 7 other investigators **Objective:** Advance understanding of fractures created for engineering applications (e.g. hydraulic fracturing or blasting for preconditioning rock masses). - Crack initiation - · Energy scaling - Crack interactions - Interface fracture - Shear opening mechanisms - Coupled processes - Microseismics & imaging Interactions between hydraulic and natural fractures Simulating blastinduced fracturing ### **Approach** - 1. Characterize site - 2. Field test, hydraulic fracture - 3. Mine back, describe - 4.Simulations - 5.Instrument blasting for large cavity. Simulate ### BioGeoEng (+Phys) **BGE** Facilities Deep Ecohydrology Subsurface Imaging and Sensing CO₂ Sequestration **Coupled THMCB Processes Faulting Processes** Low Background Large Cavity Experiments Ross Yates Optical fiber 8001 LONGSECTION OF THE HOMESTAKE MINE LEAD, SOUTH DAKOTA 1876-2002 HOMESTAKE 4850L 6800L 1 km ~16000+ ## **BGE-Physics Interactions** - Large Cavity Design and Construction Einstein Friday 3:45 - Mobile Underground Laboratories Pfiffner Fri. 4:30 - Low Background Counting Facility—Bout Thurs. 4:30 - Cherenkov Water Purification Facility Bout Thurs. 4:30 - Fluorescent Tracer Detection Glaser Fri. 3:00